ORIGINAL ARTICLE # Nonoperative therapies for combined modality treatment of hepatocellular cancer: expert consensus statement Roderich E. Schwarz¹, Ghassan K. Abou-Alfa², Jeffrey F. Geschwind³, Sunil Krishnan⁴, Riad Salem⁵ & Alan P. Venook⁶ ¹Department of Surgery, UT Southwestern Medical Center, Dallas, TX, ²Department of Medical Oncology, Memorial – Sloan Kettering Cancer Center, New York, NY, ³Department of Interventional Radiology, The Johns Hopkins University School of Medicine, Baltimore, MD, ⁴Department of Radiation Oncology, MD Anderson Cancer Center, Houston, TX, ⁵Department of Interventional Oncology, Department of Radiology, Northwestern Memorial Hospital, Chicago, IL, ⁶Division of Medical Oncology, University of California, San Francisco, CA, USA. #### **Abstract** Although surgical resection and liver transplantation are the only treatment modalities that enable prolonged survival in patients with hepatocellular carcinoma (HCC), the majority of HCC patients presents with advanced disease and do not undergo resective or ablative therapy. Transarterial chemoembolization (TACE) is indicated in intermediate/advanced stage unresectable HCC even in the setting of portal vein involvement (excluding main portal vein). Sorafenib has been shown to improve survival of patients with advanced HCC in two controlled randomized trials. Yttrium 90 is a safe microembolization treatment that can be used as an alternative to TACE in patients with advanced liver only disease or in case of portal vein thrombosis. External beam radiation can be helpful to provide local control in selected unresectable HCC. These different treatment modalities may be combined in the treatment strategy of HCC and also used as a bridge to resection or liver transplantation. Patients should undergo formal multidisciplinary evaluation prior to initiating any such treatment in order to individualize the best available options. #### **Keywords** consensus conference, hepatocellular cancer, hepatoma, surgery, chemotherapy, radiotherapy, chemoembolization, liver transplantation Received 14 April 2010; accepted 19 April 2010 #### Correspondence Roderich E. Schwarz, Department of Surgery UT Southwestern Medical Center, 5323 Harry Hines Blvd., Dallas, TX 75390-8548, USA. Tel: + 1214 6485865; Fax: + 1214 6481118; Email: Roderich.Schwarz@ utsouthwestern.edu and Alan P. Venook, Division of Medical Oncology, University of California, 1600 Divisadero Box 1770, San Francisco, CA 94115, USA. Tel: + 1415 3539888; Fax: + 1415 3539959; Email: venook@cc.ucsf.edu #### Introduction Death rates from hepatocellular cancer (HCC) in the United States have increased by 47% in males and 27% in females since 1990.¹ These data reflect a rising incidence, and only a slight improvement of five-year overall survival of 11%.¹ The majority of HCC patients present with advanced disease that is not amenable to resection or orthotopic liver transplantation (OLT); 84% with extensive intrahepatic disease do not undergo any resective or ablative therapy.² However, there has been an increase in the use Proceedings of the Consensus Conference on Multidisciplinary Treatment of Hepatocellular Carcinoma sponsored by the American Hepato-Pancreato-Biliary Association and co-sponsored by the Society of Surgical Oncology and the Society for Surgery of the Alimentary Tract and the University of Texas M. D. Anderson Cancer Center held in Orlando, FL, January 21, 2010. of noninvasive local and regional therapies in recent years.² Several 'noncurative' therapy forms have gained traction in the management of HCC. Among these, four of the most widely employed modalities are summarized in this Consensus Statement review: transarterial chemoembolization (TACE), systemic therapy with non-chemotherapeutic agents, ⁹⁰Yttrium microsphere radioembolization treatment (Y90), and photon or proton radiotherapy. It is mandatory that patients undergo a formal multidisciplinaryevaluation prior to initiating any such treatment in order to balance the available options. ### The role of TACE and emerging therapies TACE TACE was introduced in 1977 by Yamada *et al.*, who exploited HCC's preferential blood supply from the hepatic artery to deliver chemotherapy without damaging the surrounding liver parenchyma.^{3,4} A decade later, the observation that lipiodol, an iodinated ester derived from poppy-seed oil, can be selectively taken up and retained by primary HCC and some hepatic metastases of colonic and neuroendocrine tumors led to the popularization of this compound as a component of the injected TACE cocktail.^{5–7} Moreover, lipiodol effectively increases the local concentrations of chemotherapeutic agents, leading to cancer cell death by ischemia as well as by chemotherapeutic mechanisms. Controversy persists regarding the choice of the chemotherapeutics used for TACE. Drugs including doxorubicin, epirubicin, cisplatin, mitomicin C, and mitoxantrone have been used with TACE. Currently, there is no 'best' chemotherapeutic agent. The most common chemotherapeutic drug used as a sole agent is doxorubicin, whereas the combination of cisplatin, doxorubicin, and mitomycin C is the most common combination drug regimen for embolization treatment of HCC.8 All of these drugs have high hepatic extraction with concurrent low systemic drug exposure. Despite the favorable pharmacokinetics, most randomized controlled trials have failed to demonstrate an advantage of one agent over another.9 In one study, cisplatin was shown to be more effective than doxorubicin as a single agent against HCC; however, this improved effectiveness could not be correlated with improved survival. 10 Some suggest that injectable volumes of chemotherapy and long-term arterial patency were improved by embolizing the tumor-feeding vessel(s) only after the entire dose of chemotherapy had been delivered.11 In the United States, the most common combination is the mixture of cisplatin 100 mg (Bristol Myers Squibb, Princeton, NJ), doxorubicin 50 mg (Adriamycin; Pharmacia-Upjohn, Kalamazoo, MI) and mitomycin C 10 mg (Bedford Laboratories, Bedford, OH) diluted in 10 ml of water-soluble contrast medium (Omnipaque; Winthrop Pharmaceuticals, New York, NY). 12-14 This cocktail is then emulsified in an equivalent volume of lipiodol. Several embolic agents may be injected in order to enhance the effects of transcatheter intra-arterial drug delivery. The intended purpose of embolization is two-fold: to prevent washout of the drug at the site of tumor and to induce ischemic necrosis. Usually, the injection of embolic particles follows the injection of the chemotherapeutic mixture, yet, some centers favor mixing the particles in slurry with the chemotherapeutic drugs and oil.¹¹ Gelatin sponge powder and pledgets and polyvinyl alcohol are the most commonly used agents for TACE.11 #### Patient selection and indications for TACE TACE is a preferred treatment for palliation of unresectable HCC¹⁴⁻¹⁶ and is also employed as an adjunctive therapy to liver resection or as a bridge to OLT, as well as prior to or after radio-frequency ablation.¹⁷⁻²¹ However, it is not clear that all of patients with these indications benefit from TACE since in patients with advanced liver disease, treatment-induced liver failure may offset the anti-tumoral effect or survival benefit of the intervention. Key predictors of outcome other than those reflective of tumor burden, such as tumor size, vascular invasion, and α -fetoprotein (AFP) levels, include liver functional impairment (Child-Pugh score, bilirubin), performance status (Karnofsky index, Eastern Co-operative Oncology Group performance status scale), and response to treatment. The best candidates for TACE are patients with unresectable lesions and preserved liver function, asymptomatic lesions, without vascular invasion or extrahepatic spread. Many prognosticating systems exist for HCC, but the Child-Pugh nominal liver staging system was the most accurate in predicting survival of patients with unresectable HCC treated with TACE, 22 emphasizing the importance of baseline liver function. For many years the use of TACE was based on non-randomized data showing safety and effectiveness of the technique by tumor response (level of evidence: 2 and/or 3). 12,20,23 In 2002, however, two studies showed a statistically significant survival advantage with the use of TACE versus best supportive care in selected patients with wellpreserved liver function (level of evidence: 1).14,16 Llovet et al. prospectively studied the survival outcomes in patients treated with fixed interval TACE, trans arterial embolization (TAE) and supportive measures.¹⁴ This trial was stopped early when a survival benefit for TACE became clear. Because the study was discontinued, the TACE vs. TAE question was not answered. In a second randomized controlled trial, Lo et al. reported on select patients with unresectable HCC treated with TACE or supportive care and demonstrated that TACE significantly improved survival. 16 In this trial, the most common complications of patients treated with TACE were fever in 32.8%, abdominal pain (26%), vomiting (17%), ascites (5.2%), and gastrointestinal bleeding (4.2%). Other large and small series are consistent with these findings. 20,22,24-28 These results suggest that future prospective randomized studies in advanced HCC should include TACE as the standard of care study arm while comparing equal-risk patient populations. There is now some evidence that patients with portal vein thrombosis (PVT) may tolerate TACE as well. A study by Georgiades et al. evaluated the safety of TACE in 32 patients with PVT and identified key prognostic factors and survival.²⁹ Median overall survival was 9.5 months, and the Child-Pugh numerical disease stage was the prognostic factor most strongly related to survival, while there was no evidence of TACE-related hepatic infarction or acute liver failure. TACE with drug-eluting microspheres has recently been added to the spectrum of intra-arterial therapies for liver cancer. Drug eluting microspheres injected into the tumor-feeding artery may offer delivery of chemotherapy and embolization with sustained and controlled drug release over time. There are currently two types of microspheres available for drug loading: DC Bead™ microspheres (Biocompatibles, UK) and the recently introduced superabsorbent polymer (SAP) Quadrasphere™ (Hepasphere™ for Europe) microspheres (Biosphere Medical, Inc). These microspheres have different characteristics and can be loaded with a few chemotherapeutics, but are available in the United States only in IRB and FDA Investigational Device Exemption approved trials. #### Consensus statement - TACE is a standard for intermediate/advanced stage unresectable HCC even in the setting of portal vein involvement (excluding main portal vein) - 2. TACE is useful to better select patients for OLT (predictor of tumor biology) - 3. There is currently emerging evidence that combination of loco-regional catheter-based approaches and targeted therapy is efficacious and has limited toxicity - Technical note: Conventional (oil-based) TACE is likely to be phased out and replaced by drug-eluting microspheres TACE (DEB-TACE). #### **Systemic therapy of HCC** Sorafenib, a multi-targeted anti-VEGF receptor and raf kinase inhibitor, is approved for the treatment of unresectable HCC³⁰ based on the results of a double-blinded, randomized phase III trial evaluating sorafenib versus placebo in patients with advanced HCC and Child-Pugh A cirrhosis.31 This study, known as the SHARP trial, showed an improvement in survival of 10.7 months in the sorafenib group versus 7.9 months in the placebo group (p < 0.001, HR = 0.69). Considering the level I evidence this study provides, sorafenib is considered an appropriate choice of therapy for metastatic HCC and locally advanced disease that is not otherwise amenable to a local therapy modality. Despite the improvement in overall survival noted in the SHARP trial, there were few radiographic responses. However, seventy one per cent of patients on sorafenib had stable disease as best response. Data from a phase II study evaluating sorafenib in advanced HCC32 showed that triphasic CT scans allow an estimate of tumor necrosis/volume ratio, and that this measure correlates with response including stable disease.³³ While prospective studies to test this correlation are being conducted, triphasic CT scan imaging or enhanced MRI are the appropriate modalities to assess response in HCC. AFP plasma level, though not recognized as a surrogate marker for response,³⁴ may be valuable and complementary in patients whose tumors express AFP. How to utilize sorafenib in patients with HCC and advanced cirrhosis was the subject of several reported studies. In the phase II study evaluating sorafenib in HCC,³² 28% of patients had Child-Pugh B cirrhosis. While the pharmacokinetics were comparable for the Child-Pugh A and B patients, there was a more frequent worsening of liver function among the Child-Pugh B patients, represented by an increase in bilirubin in 40% of Child-Pugh B compared to 18% Child-Pugh A patients,³⁵ although a not harmful inhibitory effect of UGT1A1 leading to decreased bilirubin glucuronidation could partake in this effect. Median time to progression for Child-Pugh A was 21 weeks versus 13 for Child-Pugh B patients, and overall survival was 41 weeks versus 14 weeks, respectively. In a phase I study evaluating two different doses of sorafenib in Japanese patients with advanced HCC,³⁶ there were no substantial differences in the incidence of adverse events between Child–Pugh A and B groups. In a third study evaluating sorafenib in patients with different malignancies, but with underlying organ dysfunction, the most commonly reported drug-limiting toxicity among patients with elevated bilirubin at baseline was further elevation of bilirubin.³⁷ It is thus recommended to reduce the sorafenib dose for bilirubin 1.5–3 × upper limit of normal (ULN), and to avoid sorafenib for bilirubin above 3 × ULN. More data are needed to define appropriately the safety and efficacy of sorafenib in patients with HCC and Child-Pugh B cirrhosis, currently the subject of further studies. Another randomized phase III trial with the same inclusion criteria and design as the SHARP trial was conducted in the Asia-Pacific region in patients with more advanced stage of disease and mainly hepatitis B etiology; there was a statistically significant improvement in survival for sorafenib compared to placebo (p = 0.014), but not to the same magnitude as in the SHARP trial.³⁸ In this study, patients had generally a worse performance status in addition to more extensive disease, which may partly explain the difference in the magnitude of sorafenib benefit between those two studies. There could however be a hepatitis B-related influence on outcome. In a retrospective evaluation of the phase II trial evaluating sorafenib in patients with advanced HCC,32 there was a trend towards a survival advantage for the hepatitis C (12.4 months) versus hepatitis B patients (7.3 months) (Huitzil et al., ASGO GI Symposium 2008, Abstract 173). A possible HCV-1 core protein associated with an increase in raf kinase activity, suggesting a preferential activity of sorafenib in patients with HCC of HCV origin³⁹ is supported by a sub-group analysis of patients from the SHARP trial with hepatitis C-associated HCC (Bolondi et al., ASGO GI Symposium 2008, Abstract 129). It was noted that these patients treated with sorafenib had a median survival of 14 months compared to the whole sorafenib treated group of 10.7 months. The outcome of those 18% of patients in the SHARP trial with hepatitis B, however, remains to be reported. Until then, sorafenib remains indicated for all appropriate patients with unresectable HCC, while the underlying hepatitis etiology may be important in future study design. Several other therapies have been studied as single agent or in combination in advanced HCC, and are being evaluated further in larger phase III trials. Among the anti-angiogenic therapies, bevacizumab has been studied extensively in patients with advanced HCC as single agent, 40,41 or in combination. 41-43 The positive outcome with a combination of bevacizumab and erlotinib, with a median progression free survival of 39 weeks and a median overall survival of 68 weeks,44 is now being further evaluated in a randomized phase II study that includes a sorafenib monotherapy arm. Sunitinib, another potent anti-angiogenic, was the subject of two single agent studies, 45,46 and is currently being analyzed for superiority in a randomized phase III against sorafenib. ABT 869, an inhibitor of angiogenesis and platelet-derived growth factor receptor function,47 and brivanib, a dual inhibitor of vascular endothelial growth factor and fibroblast growth factor receptors,48 are also the subject of large randomized studies. Sorafenib is also the subject of two large randomized phase III studies, either in combination with erlotinib based on previous phase I experience,⁴⁹ or in combination with doxorubicin based on a randomized phase II study (Abou-Alfa *et al.*, ASGO GI Symposium 2008, Abstract 128). Unfortunately, this wealth of clinic trials raises a serious question about the use of resources, as HCC remains a relatively rare disease in the United States, and as a consensus on conducting clinical trials that evaluate novel therapies in randomized phase II studies before committing to large randomized phase III studies is needed in order to optimize clinical trial resources. Due to limited data, the use of sorafenib is currently not recommended outside a clinical trial in the adjuvant or neoadjuvant setting, nor as a bridge to transplant. Recently presented data on the use of sorafenib versus placebo one to three months after TACE have shown no improvement in time-to-progression (5.4 versus 3.7 months respectively, HR = 0.87; 95% CI, 0.70–1.09; p = 0.25) (Okita *et al.*, ASGO GI Symposium 2010, Abstract 128), and thus do not support such combined therapy approach in clinical practice. Periprocedural sorafenib at the start of TACE and beyond is currently being studied by an ECOG intergroup trial. An earlier use of anti-angiogenic therapy may be more valuable in curbing the VEGF surge that can be expected after TACE. 51 #### Consensus statement - Sorafenib is the standard agent for systemic therapy of advanced HCC - RECIST criteria are poor parameters for assessing anti-tumor efficacy, but tumor necrosis may be an accurate surrogate if early data can be validated - HCC etiology and the extent of cirrhosis influence outcomes of systemic therapies - Managing patients with HCC and advanced cirrhosis may require special guidelines - Novel systemic agents and combination therapies require further studies # Radioembolization through ⁹⁰Yttrium microsphere therapy Growing evidence supports a role of radioembolization for the treatment of HCC, and patients should be selected for this treatment modality by a multidisciplinary team consensus of hepatologists, oncologists, surgeons and interventional radiologists. The emerging role of 90Yttrium (Y90) radioembolization may not just be limited by the stage of the disease. ## Radioembolization for patients within transplant criteria The use of surgical options is the standard for treatment for these patients. Patients within Milan criteria, i.e. a single lesion less than 5 cm or up to 3 lesions all less than 3 cm, are eligible for OLT.⁵² Resection is possible only if liver function is preserved. Limited availability of donor organs for OLT and the drop out of patients due to tumor progression limit the number of patients who are able to undergo OLT. Thermal ablation (e.g. radiofrequency ablation) has a limited role due to the risk of tract seeding, and challenges related to size and location of tumors. Radioembolization has been shown to limit the progression of the disease, which can allow the patient more time to wait for donor organs and thus increase their chance of undergoing OLT.⁵³ Thus, it has a role of bridging patients to OLT. ### Radioembolization for patients beyond transplant criteria The patients who are outside transplant criteria (due to size/number of tumors) but do not have malignant PVT or extrahepatic metastatic HCC may also be candidates for radioembolization. The use of radioembolization in these patients has been shown to downstage the disease to within transplant criteria. This allows patients who were initially outside Milan criteria to become eligible for OLT. There is an increase in overall survival in these patients as well.⁵³ Lewandowski et al. recently published their experience of downstaging using transarterial therapies for HCC.54 Their data suggest a superior ability of radioembolization to downstage HCC when compared to TACE. The recurrence free survival and overall survival after OLT in the downstaged patients has yet to be compared to that of the patients who were already within transplant criteria to determine the efficacy of downstaging. A thorough radiologic-pathologic correlative analysis has been completed, describing very high rates of complete tumor necrosis at the microscopic level.⁵⁵ #### Radioembolization for patients with advanced disease Patients with PVT have been shown to have a favorable response to treatment after radioembolization. ⁵⁶ The presence of malignant PVT excludes these patients from the transplant criteria, whereas its presence is not a contraindication to radioembolization with Y90. Systemic therapy with sorafenib has been shown to have a statistically significant improvement in survival in patients with advanced disease. ³¹ The hepatic artery is the sole vascular supply to the parenchyma in the presence of PVT, which renders embolic therapies relatively contraindicated. However, Y90 may be used in these cases due to its minimal embolic effect. ⁵⁶ A survival benefit (10.1–13.4 months from treatment) has been shown with the use of radioembolization in patients with malignant vascular involvement. ⁵⁶ A survival benefit, however, has not been shown in patients with distant metastases. ⁵⁷ #### Conclusion The largest comprehensive analysis on the role of radioembolization for HCC was recently published.⁵⁷ The data on 291 patients, substratified by various stages, suggest that radioembolization is a safe and effective treatment modality, with promising response rates and associated survival. Applications of radioembolization include bridging and downstaging potential transplant candidates, as well as palliation in patients with multifocal disease, particularly those with vascular invasion. Potential advantages over TACE include: a) fewer treatment sessions required, and b) treatment can be performed on an outpatient basis. #### Consensus statement - 1. Y90 is a safe microembolization treatment and can be administered in the outpatient setting. - Y90 could be considered for treating HCC in the following scenarios: - downstaging/bridging to transplantation or resection - portal vein thrombosis - advanced disease. - 3. There are no level 1 data for Y90 compared to other regional therapies. Considerations of efficacy and safety (given cirrhosis) have to be made on an individual basis. #### Photon and proton radiotherapy Technological advances and a better understanding of partial liver tolerance of radiation therapy (RT) have improved our ability to deliver tumoricidal doses of RT safely to HCCs, and have led to a resurgence of interest in curative-intent treatment of HCC using RT. Outlined below are the key developments in the use of RT for HCC: #### **Partial liver irradiation** The development of three-dimensional conformal RT has enabled high dose RT to be directed to the tumor while sparing the non-tumor-bearing surrounding liver parenchyma from these high doses. Using a mathematical model that predicts the risk of radiation-induced liver disease based on dose and fractional volume receiving a given dose, the probability of radiation toxicity can be minimized while still being able to escalate the dose to a small volume.⁵⁸ #### Image-guidance and targeting Technological advances in RT now facilitate greater ability to account for respiratory movement of liver tumors during treatment. Tumors can be localized during breathing by using the diaphragm as a surrogate for liver position, via four-dimensional (4D) CT scanning to define the spatial coordinates of the tumor during all phases of respiration, via volumetric cone-beam CT scanning, or using radiopaque fiducials implanted in the vicinity of the tumor. Tumors can be treated during free breathing based on 4D CT derived composite target volumes (coordinates of the tumor during all phases of breathing) or via real-time tracking of tumor motion and gating or robotic control of the treatment beam, during breathholds using active breathing control, or during end-expiratory gating. These techniques improve the precision of radiation delivery and thereby limit collateral normal tissue toxicity. #### External beam radiation therapy Promising clinical data from multiple studies suggest that HCCs are indeed radiosensitive. Sustained local control rates ranging from 71% to 100% have been reported following 30-90 Gy delivered over 1-8 weeks.^{59,60} Investigators from Michigan have used conformal RT (1.5 Gy twice daily over 6-8 weeks) with concurrent hepatic arterial fluorodeoxyuridine to treat HCCs safely to doses as high as 90 Gy, with a resulting median survival of 15.2 months.⁶¹ Analysis of these data suggested that doses greater than 75 Gy resulted in more durable in-field local control than lower doses. A prospective French phase II trial administered 66 Gy in 33 fractions to HCCs ineligible for curative therapies and noted 92% tumor responses and 78% 1-year local control rates. 62 Using higher doses and fewer fractions (hypofractionated RT), Canadian researchers have noted excellent local control rates ranging from 70% to 90% when the radiation beam can be directed from multiple planes (stereotactic RT) converging on the tumor, the majority of the liver can be spared from irradiation, and treatment is image-guided. 60,63,64 Across all partial liver radiation paradigms, the most common site of first recurrence is intrahepatic, however outside the high dose-irradiated volume; toxicity is greater in Child-Pugh B compared to Child-Pugh A patients. #### **Proton irradiation** In contrast to photon irradiation, where the dose delivered to the tumor is limited by the entrance and exit doses that can potentially harm normal tissues, accelerated proton beams deposit dose within the tumor without exiting through normal tissues beyond the tumor. Japanese investigators have reported results of treatment with 72 Gy in 16 fractions of proton beam therapy for 162 patients with 192 unresectable HCCs. ⁶⁵ The 5-year local control rate of 87% and overall survival rate of 23.5% in the absence of significant toxicity are clinically noteworthy. Furthermore, the impressive 5-year survival rate of 53.5% achieved in a subset of 50 patients with solitary tumors and Child-Pugh A cirrhosis suggests that proton beam therapy is safe and efficacious in the treatment of HCC, and that the results may compare favorably to other curative treatments. Other groups have reported similar results with proton beam therapy of HCCs as well. ^{66,67} #### Combination of RT with other therapies Tumors treated with TACE, an established treatment for unresectable HCC, often do not achieve durable local responses. RT has been combined with TACE to overcome treatment resistance. Korean researchers initially noted >60% response rates and a significant drop in tumor markers levels using this combination treatment strategy. TACE followed by RT was reported to improve overall survival over TACE alone in a retrospective analysis of this experience. Similar results have been reported by other groups. To address the persisting challenge of out-of-field intraheptic failures despite improved in-field local control, concurrent intra-arterial 5-FU and RT followed by monthly 5-FU and cisplatin has shown some promise. #### Treatment of unfavorable tumors Multiple groups have reported favorable outcomes in patients with tumoral PVT treated with RT.⁶⁰ Response rates range from 37.5 to 100%, and median survival durations range from 3.8 to 10.7 months.⁶⁰ Proton beam therapy has also been safe and effective in the treatment of patients with limited treatment options, i.e. recurrent HCCs after prior proton therapy, tumoral PVT, and Child-Pugh Class C cirrhosis.⁵⁹ #### Consensus statement - Radiation therapy can provide local control for some unresectable HCC lesions. - Improved understanding of partial liver RT tolerance and better RT planning and delivery have advanced the ability to escalate radiation dose to unresectable HCCs without causing undue toxicity. - 3. Hypofractionation, stereotactic treatment and proton beam therapy are further expanding the horizons of treatment. - Strategies that combine RT with other therapies merit continued evaluation. #### **Acknowledgements** The authors particularly thank Ruth J. Haynes for editing. #### Conflict of interest None declared. #### References - Jemal A, Siegel R, Ward E, Hao Y, Xu J, Thun MJ. (2009) Cancer statistics, 2009. CA Cancer J Clin 59:225–249. - Schwarz RE, Smith DD. (2008) Trends in local therapy for hepatocellular carcinoma and survival outcomes in the US population. Am J Surg 195:829–836. - Yamada R, Nakatsuka H, Nakamura K, Sato M, Itami M, Kobayashi N et al. (1980) Hepatic artery embolization in 32 patients with unresectable hepatoma. Osaka City Med J 26:81–96. - Yamada R, Sato M, Kawabata M, Nakatsuka H, Nakamura K, Takashima S. (1983) Hepatic artery embolization in 120 patients with unresectable hepatoma. *Radiology* 148:397–401. - Nakakuma K, Tashiro S, Hiraoka T, Uemura K, Konno T, Miyauchi Y et al. (1983) Studies on anticancer treatment with an oily anticancer drug injected into the ligated feeding hepatic artery for liver cancer. Cancer 52:2193–2200. - 6. Konno T, Maeda H, Iwai K, Tashiro S, Maki S, Morinaga T et al. (1983) Effect of arterial administration of high-molecular-weight anticancer agent SMANCS with lipid lymphographic agent on hepatoma: a preliminary report. Eur J Cancer Clin Oncol 19:1053–1065. - Clouse ME, Perry L, Stuart K, Stokes KR. (1994) Hepatic arterial chemoembolization for metastatic neuroendocrine tumors. *Digestion* 55 (Suppl. 3):92–97. - 8. Bruix J, Sala M, Llovet JM. (2004) Chemoembolization for hepatocellular carcinoma. *Gastroenterology* 127:S179–188. - 9. Kawai S, Okamura J, Ogawa M, Ohashi Y, Tani M, Inoue J et al. (1992) Prospective and randomized clinical trial for the treatment of hepatocellular carcinoma–a comparison of lipiodol-transcatheter arterial embolization with and without adriamycin (first cooperative study). The Cooperative Study Group for Liver Cancer Treatment of Japan. Cancer Chemother Pharmacol 31 (Suppl.):S1–6. - Chang JM, Tzeng WS, Pan HB, Yang CF, Lai KH. (1994) Transcatheter arterial embolization with or without cisplatin treatment of hepatocellular carcinoma. A randomized controlled study. Cancer 74:2449–2453. - 11. Geschwind JF, Ramsey DE, Cleffken B, van der Wal BC, Kobeiter H, Juluru K et al. (2003) Transcatheter arterial chemoembolization of liver tumors: effects of embolization protocol on injectable volume of chemotherapy and subsequent arterial patency. Cardiovasc Intervent Radiol 26:111–117 - 12. Terayama N, Matsui O, Gabata T, Kobayashi S, Sanada J, Ueda K et al. (2001) Accumulation of iodized oil within the nonneoplastic liver adjacent to hepatocellular carcinoma via the drainage routes of the tumor after transcatheter arterial embolization. Cardiovasc Intervent Radiol 24:383–387. - Bhattacharya S, Novell JR, Winslet MC, Hobbs KE. (1994) lodized oil in the treatment of hepatocellular carcinoma. Br J Surg 81:1563–1571. - 14. Llovet JM, Real MI, Montana X, Planas R, Coll S, Aponte J et al. (2002) Arterial embolisation or chemoembolisation versus symptomatic treatment in patients with unresectable hepatocellular carcinoma: a randomised controlled trial. Lancet 359:1734–1739. - Hepatocellulaire GdEedTdC. (1995) A comparison of lipiodol chemoembolization and conservative treatment for unresectable hepatocellular carcinoma. N Engl J Med 332:1256–1261. - 16. Lo CM, Ngan H, Tso WK, Liu CL, Lam CM, Poon RT et al. (2002) Randomized controlled trial of transarterial lipiodol chemoembolization for unresectable hepatocellular carcinoma. Hepatology 35:1164–1171. - 17. Aoki T, Imamura H, Hasegawa K, Matsukura A, Sano K, Sugawara Y et al. (2004) Sequential preoperative arterial and portal venous embolizations in patients with hepatocellular carcinoma. Arch Surg 139:766–774. - Llovet JM, Burroughs A, Bruix J. (2003) Hepatocellular carcinoma. Lancet 362:1907–1917. - Llovet JM. (2004) Treatment of Hepatocellular Carcinoma. Curr Treat Options Gastroenterol 7:431–441. - 20. Takayasu K, Arii S, Ikai I, Omata M, Okita K, Ichida T et al. (2006) Prospective cohort study of transarterial chemoembolization for unresectable hepatocellular carcinoma in 8510 patients. Gastroenterology 131:461–469 - 21. Livraghi T, Meloni F, Morabito A, Vettori C. (2004) Multimodal image-guided tailored therapy of early and intermediate hepatocellular carcinoma: long-term survival in the experience of a single radiologic referral center. Liver Transpl 10:S98–106. - **22.** Georgiades CS, Liapi E, Frangakis C, Park JU, Kim HW, Hong K et al. (2006) Prognostic accuracy of 12 liver staging systems in patients with unresectable hepatocellular carcinoma treated with transarterial chemoembolization. J Vasc Interv Radiol 17:1619–1624. - **23.** Bruix J, Llovet JM, Castells A, Montana X, Bru C, Ayuso MC *et al.* (1998) Transarterial embolization versus symptomatic treatment in patients with advanced hepatocellular carcinoma: results of a randomized, controlled trial in a single institution. *Hepatology* 27:1578–1583. - 24. Hong K, Liapi E, Georgiades CS, Geschwind JF. (2005) Case-controlled comparison of a percutaneous collagen arteriotomy closure device versus manual compression after liver chemoembolization. J Vasc Interv Radiol 16:339–345. - Liapi E, Georgiades CC, Hong K, Geschwind JF. (2007) Transcatheter arterial chemoembolization: current technique and future promise. *Tech* Vasc Interv Radiol 10:2–11. - Liapi E, Geschwind JF. (2007) Transcatheter and ablative therapeutic approaches for solid malignancies. J Clin Oncol 25:978–986. - Liapi E, Lee KH, Georgiades CC, Hong K, Geschwind JF. (2007) Drugeluting particles for interventional pharmacology. *Tech Vasc Interv Radiol* 10:261–269. - 28. Kamel IR, Liapi E, Reyes DK, Zahurak M, Bluemke DA, Geschwind JF. (2009) Unresectable hepatocellular carcinoma: serial early vascular and cellular changes after transarterial chemoembolization as detected with MR imaging. *Radiology* 250:466–473. - 29. Georgiades CS, Hong K, D'Angelo M, Geschwind JF. (2005) Safety and efficacy of transarterial chemoembolization in patients with unresectable hepatocellular carcinoma and portal vein thrombosis. J Vasc Interv Radiol 16:1653–1659. - **30.** Sorafenib. http://www.fda.gov/AboutFDA/CentersOffices/CDER/ - Llovet JM, Ricci S, Mazzaferro V, Hilgard P, Gane E, Blanc JF et al. (2008) Sorafenib in advanced hepatocellular carcinoma. N Engl J Med 359:378–390 - 32. Abou-Alfa GK, Schwartz L, Ricci S, Amadori D, Santoro A, Figer A et al. (2006) Phase II study of sorafenib in patients with advanced hepatocellular carcinoma. J Clin Oncol 24:4293–4300. - 33. Abou-Alfa GK, Zhao B, Capanu M, Guo P, Liu F, Jacobs G et al. (2008) Tumor necrosis as a correlate for response in subgroup of patients with advanced hepatocellular carcinoma (HCC) rreated with sorafenib. Ann Oncol (Abstract 547P) 19 (Suppl. 8):viii178. - 34. Chan SL, Mo FK, Johnson PJ, Hui EP, Ma BB, Ho WM et al. (2009) New utility of an old marker: serial alpha-fetoprotein measurement in predicting radiologic response and survival of patients with hepatocellular carcinoma undergoing systemic chemotherapy. J Clin Oncol 27:446–452 - 35. Abou-Alfa GK, Amadori D, Santoro A, Figer A, De Greve J, Lathia C et al. (2008) Is sorafenib safe and effective in patients with hepatocellular carcinoma and Child-Pugh B cirrhosis? J Clin Oncol 26:4518. - 36. Furuse J, Ishii H, Nakachi K, Suzuki E, Shimizu S, Nakajima K. (2008) Phase I study of sorafenib in Japanese patients with hepatocellular carcinoma. Cancer Sci 99:159–165. - 37. Miller AA, Murry DJ, Owzar K, Hollis DR, Kennedy EB, Abou-Alfa G et al. (2009) Phase I and pharmacokinetic study of sorafenib in patients with hepatic or renal dysfunction: CALGB 60301. J Clin Oncol 27:1800–1805. - 38. Cheng AL, Kang YK, Chen Z, Tsao CJ, Qin S, Kim JS et al. (2009) Efficacy and safety of sorafenib in patients in the Asia-Pacific region with advanced hepatocellular carcinoma: a phase III randomised, double-blind, placebo-controlled trial. Lancet Oncol 10:25–34. - 39. Giambartolomei S, Covone F, Levrero M, Balsano C. (2001) Sustained activation of the Raf/MEK/Erk pathway in response to EGF in stable cell lines expressing the Hepatitis C Virus (HCV) core protein. Oncogene 20:2606–2610. - 40. Siegel AB, Cohen EI, Ocean A, Lehrer D, Goldenberg A, Knox JJ, et al. (2008) Phase II trial evaluating the clinical and biologic effects of bevacizumab in unresectable hepatocellular carcinoma. J Clin Oncol 26:2992–2998. - 41. Zhu AX, Blaszkowsky LS, Ryan DP, Clark JW, Muzikansky A, Horgan K et al. (2006) Phase II study of gemcitabine and oxaliplatin in combination with bevacizumab in patients with advanced hepatocellular carcinoma. J Clin Oncol 24:1898–1903. - 42. Sun W, Haller DG, Mykulowycz K, Rosen M, Soulen M, Capparo M et al. (2007) Combination of capecitabine, oxaliplatin with bevacizumab in treatment of advanced hepatocellular carcinoma (HCC): A phase II study. Journal of Clinical Oncology 25:4574. - 43. Hsu C, Yang T, Hsu C, Toh H, Epstein RJ, Hsiao L et al. (2007) Modified-dose capecitabine + bevacizumab for the treatment of advanced/metastatic hepatocellular carcinoma (HCC): A phase II, single-arm study. J Clin Oncol 25:15190. - 44. Thomas MB, Morris JS, Chadha R, Iwasaki M, Kaur H, Lin E et al. (2009) Phase II trial of the combination of bevacizumab and erlotinib in patients who have advanced hepatocellular carcinoma. J Clin Oncol 27:843–850. - 45. Zhu AX, Sahani DV, Duda DG, di Tomaso E, Ancukiewicz M, Catalano OA et al. (2009) Efficacy, safety, and potential biomarkers of sunitinib monotherapy in advanced hepatocellular carcinoma: a phase II study. J Clin Oncol 27:3027–3035. - 46. Faivre S, Raymond E, Boucher E, Douillard J, Lim HY, Kim JS et al. (2009) Safety and efficacy of sunitinib in patients with advanced hepatocellular carcinoma: an open-label, multicentre, phase II study. Lancet Oncol 10:794–800. - 47. Toh H, Chen P, Carr BI, Knox JJ, Gill S, Steinberg J et al. (2009) A phase II study of ABT-869 in hepatocellular carcinoma (HCC): Interim analysis. J Clin Oncol 27:4581. - 48. Raoul JL, Finn RS, Kang YK, Park JW, Harris R, Coric V et al. (2009) An open-label phase II study of first- and second-line treatment with brivanib in patients with hepatocellular carcinoma (HCC). J Clin Oncol 27:4577. - 49. Duran I, Hotte SJ, Hirte H, Chen EX, MacLean M, Turner S et al. (2007) Phase I targeted combination trial of sorafenib and erlotinib in patients with advanced solid tumors. Clin Cancer Res 13:4849–4857. - 50. Chemoembolization with or without sorafenib tosylate in treating patients with liver cancer that cannot be removed by surgery. ECOG 1208. http://www.clinicaltrials.gov/ct2/show/NCT01004978?term=sorafenib+tace&rank=11 - 51. Gupta S, Kobayashi S, Phongkitkarun S, Broemeling LD, Kan Z. (2006) Effect of transcatheter hepatic arterial embolization on angiogenesis in an animal model. *Invest Radiol* 41:516–521. - 52. Mazzaferro V, Regalia E, Doci R, Andreola S, Pulvirenti A, Bozzetti F et al. (1996) Liver transplantation for the treatment of small hepatocellular carcinomas in patients with cirrhosis. N Engl J Med 334:693–699. - 53. Kulik LM, Atassi B, van Holsbeeck L, Souman T, Lewandowski RJ, Mulcahy MF et al. (2006) Yttrium-90 microspheres (TheraSphere) treatment of unresectable hepatocellular carcinoma: downstaging to resection, RFA and bridge to transplantation. J Surg Oncol 94:572–586. - 54. Lewandowski RJ, Kulik LM, Riaz A, Senthilnathan S, Mulcahy MF, Ryu RK et al. (2009) A comparative analysis of transarterial downstaging for hepatocellular carcinoma: chemoembolization versus radioembolization. Am J Transplant 9:1920–1928. - 55. Riaz A, Kulik L, Lewandowski RJ, Ryu RK, Giakoumis Spear G, Mulcahy MF et al. (2009) Radiologic-pathologic correlation of hepatocellular carcinoma treated with internal radiation using yttrium-90 microspheres. Hepatology 49:1185–1193. - 56. Kulik LM, Carr BI, Mulcahy MF, Lewandowski RJ, Atassi B, Ryu RK et al. (2008) Safety and efficacy of 90Y radiotherapy for hepatocellular carcinoma with and without portal vein thrombosis. Hepatology 47:71–81. - 57. Salem R, Lewandowski RJ, Mulcahy MF, Riaz A, Ryu RK, Ibrahim S et al. (2010) Radioembolization for hepatocellular carcinoma using Yttrium-90 microspheres: a comprehensive report of long-term outcomes. Gastro-enterology 138:52–64. - 58. Ten Haken RK, Martel MK, Kessler ML, Hazuka MB, Lawrence TS, Robertson JM et al. (1993) Use of Veff and iso-NTCP in the implementation of dose escalation protocols. Int J Radiat Oncol Biol Phys 27:689–695. 59. Krishnan S, Dawson LA, Seong J, Akine Y, Beddar S, Briere TM et al. (2008) Radiotherapy for hepatocellular carcinoma: an overview. Ann Surg Oncol 15:1015–1024. - 60. Hawkins MA, Dawson LA. (2006) Radiation therapy for hepatocellular carcinoma: from palliation to cure. Cancer 106:1653–1663. - 61. Ben-Josef E, Normolle D, Ensminger WD, Walker S, Tatro D, Ten Haken RK et al. (2005) Phase II trial of high-dose conformal radiation therapy with concurrent hepatic artery floxuridine for unresectable intrahepatic malignancies. J Clin Oncol 23:8739–8747. - 62. Mornex F, Girard N, Beziat C, Kubas A, Khodri M, Trepo C et al. (2006) Feasibility and efficacy of high-dose three-dimensional-conformal radio-therapy in cirrhotic patients with small-size hepatocellular carcinoma non-eligible for curative therapies—mature results of the French Phase II RTF-1 trial. Int J Radiat Oncol Biol Phys 66:1152–1158. - 63. Mendez Romero A, Wunderink W, Hussain SM, De Pooter JA, Heijmen BJ, Nowak PC et al. (2006) Stereotactic body radiation therapy for primary and metastatic liver tumors: A single institution phase i-ii study. Acta Oncol 45:831–837 - **64.** Dawson LA, Eccles C, Craig T. (2006) Individualized image guided iso-NTCP based liver cancer SBRT. *Acta Oncol* 45:856–864. - 65. Chiba T, Tokuuye K, Matsuzaki Y, Sugahara S, Chuganji Y, Kagei K et al. (2005) Proton beam therapy for hepatocellular carcinoma: a retrospective review of 162 patients. Clin Cancer Res 11:3799–3805. - 66. Bush DA, Hillebrand DJ, Slater JM, Slater JD. (2004) High-dose proton beam radiotherapy of hepatocellular carcinoma: preliminary results of a phase II trial. Gastroenterology 127:S189–193. - **67.** Kawashima M, Furuse J, Nishio T, Konishi M, Ishii H, Kinoshita T *et al.* (2005) Phase II study of radiotherapy employing proton beam for hepatocellular carcinoma. *J Clin Oncol* 23:1839–1846. - 68. Sasaki Y, Imaoka S, Kasugai H, Fujita M, Kawamoto S, Ishiguro S, et al. (1987) A new approach to chemoembolization therapy for hepatoma using ethiodized oil, cisplatin, and gelatin sponge. Cancer 60:1194– 1203 - 69. Yu YQ, Xu DB, Zhou XD, Lu JZ, Tang ZY, Mack P. (1993) Experience with liver resection after hepatic arterial chemoembolization for hepatocellular carcinoma. *Cancer* 71:62–65. - 70. Seong J, Keum KC, Han KH, Lee DY, Lee JT, Chon CY et al. (1999) Combined transcatheter arterial chemoembolization and local radiotherapy of unresectable hepatocellular carcinoma. Int J Radiat Oncol Biol Phys 43:393–397. - 71. Seong J, Park HC, Han KH, Lee DY, Lee JT, Chon CY et al. (2000) Local radiotherapy for unresectable hepatocellular carcinoma patients who failed with transcatheter arterial chemoembolization. Int J Radiat Oncol Biol Phys 47:1331–1335. - 72. Yasuda S, Ito H, Yoshikawa M, Shinozaki M, Goto N, Fujimoto H et al. (1999) Radiotherapy for large hepatocellular carcinoma combined with transcatheter arterial embolization and percutaneous ethanol injection therapy. Int J Oncol 15:467–473. - 73. Guo WJ, Yu EX. (2000) Evaluation of combined therapy with chemoembolization and irradiation for large hepatocellular carcinoma. Br J Radiol 73:1091–1097. - 74. Chia-Hsien Cheng J, Chuang VP, Cheng SH, Lin YM, Cheng TI, Yang PS et al. (2001) Unresectable hepatocellular carcinoma treated with radio-therapy and/or chemoembolization. Int J Cancer 96:243–252. - 75. Han KH, Seong J, Kim JK, Ahn SH, Lee do Y, Chon CY. (2008) Pilot clinical trial of localized concurrent chemoradiation therapy for locally advanced hepatocellular carcinoma with portal vein thrombosis. Cancer 113:995–1003.